

it-Mentor

Pruebas de Software

PRUEBAS DE SOFTWARE	3
Introducción	3
Definiciones [1]	3
Filosofía y Economía	
Justificación	4
Principios [1]	7
NIVELES DE PRUEBAS	8
TIPOS DE PRUEBAS	8
CLAVES DEL CAMBIO EN LA FORMA DE TRABAJO	9
Razones para automatizar las pruebas	9
MÉTODOS DE PRUEBA	14
Test incrementales	14
Top Down	14
Bottom Up	14
Caja Negra	15
Caja Blanca	16
DISEÑO DE CASOS DE PRUEBAS	18
Pruebas funcionales y de Aceptación	20
Desde los casos de uso a los casos de pruebas	20
Automatización a partir del trabajo integrado - Fitnesse	21
Vinculo con el sistema bajo test	
Fixture Clases	22
Diseño y edición de los test	23
Ejecución de los test	24
Historia de test	25
Integración con otros servers	25
PRUEBAS DE CARGA Y STRESS	26
Carga del servidor	26
Tiempo de respuesta de los querys y evolución de la dispersión despué	
arranque	
PLANIFICACIÓN	
Criterio de Completitud de las pruebas	
REVISIONES	
Objetivos	
Beneficios	
Formales vs Informales	
Condiciones para comenzar	
Checklists guías en revisiones	
Referencias	34

Pruebas de Software

INTRODUCCIÓN

Definiciones [1]

Testing: es el proceso orientado a demostrar que un programa no tiene errores. 1 - *Imposible. 2 - Tentación a diseñar tests que no detecten errores.*

Testing: es la tarea de demostrar que un programa realiza las funciones para las cuales fue construido.

Testing: es la tarea de probar que un programa realiza lo que se supone debe hacer. *Aún haciendo lo esperado, puede contener errores.*

Testing: es la ejecución de programas de software con el <u>objetivo de detectar</u> <u>defectos y fallas</u>. *Proceso destructivo, sádico.*

Test Exitoso: aquel que detecta errores **Test No exitoso:** aquel que no los detecta

<u>Problema psicológico, requiere un cambio de actitud ya que naturalmente somos constructivos.</u>

Error: una equivocación de una persona al desarrollar alguna actividad de desarrollo de software.

Defecto: se produce cuando una persona comete un error.

Falla: es un desvío respecto del comportamiento esperado del sistema, puede producirse en cualquier etapa

Notas:

<u>Defecto</u> es una vista interna, lo ven los desarrolladores. <u>Falla</u> es una vista externa, la ven los usuarios.

Filosofía y Economía

Gráfico tomado de Rakitin[2]

Justificación

- 1. La realización de tareas de pruebas conlleva un costo asociado que puede inducir a tomar decisiones de no realizarlas.
- 2. No realizarlas también conlleva un costo asociado.

El problema es determinar cuál de estos costos es mayor.

Presuponemos los siguientes objetivos:

Menores costos, menores tiempos de desarrollo y mayor satisfacción del cliente.

PRINCIPIOS [1]

- 1. Una parte necesaria de un test es la definición de los resultados esperados
- 2. Un programador debe evitar probar su propio desarrollo
- 3. Una organización no debe probar sus propios desarrollos
- 4. Revise los resultados de los test en profundidad
- 5. Los test deben incluir entradas inválidas e inesperadas así como las válidas y esperadas
- 6. Revisar un programa para verificar que hace lo que se espera que haga es sólo la mitad de la prueba; la otra mitad consiste comprobar que no haga lo que no se espera
- 7. No tirar los test a la basura a menos que el programa sea basura
- 8. No planear esfuerzos de pruebas asumiendo que no se encontrarán errores
- 9. La probabilidad de encontrar errores en una sección de un programa es proporcional al número de errores ya encontrados en esa sección
- 10. El "testing" constituye una tarea creativa e intelectualmente desafiante

NIVELES DE PRUEBAS

- Test Unitarios
- Test de Componentes / Test de Integración
- Test de Funcionalidad
- Test de Sistema
- Test de Aceptación
- Test de Instalación

	Nive	les de pruebas		
Test	Objetivo	Participantes	Ambiente	Método
Unitario	Detectar errores en los datos, lógica, algoritmos	Programadores	Desarrollo	Caja Blanca
Integración	Detectar errores de interfaces y relaciones entre componentes	Programadores	Desarrollo	Caja Blanca, Top Down, Bottom Up
Funcional	Detectar errores en la implementación de requerimientos	Testers, Analistas	Desarrollo	Funcional
Sistema	Detectar fallas en el cubrimiento de los requerimientos	Testers, Analistas	Desarrollo	Funcional
Aceptación	Detectar fallas en la implementación del sistema	Testers, Analistas, Cliente	Productivo	Funcional

TIPOS DE PRUEBAS

- Test de Facilidad
- Test de Volumen
- Test de Stress
- Test de Usabilidad
- Test de Seguridad
- Test de Performance
- Test de Configuración
- Test de Insta labilidad
- Test de Fiabilidad

- Test de Recuperación
- Test de Documentación
- Test de Mantenibilidad

CLAVES DEL CAMBIO EN LA FORMA DE TRABAJO

- ⇒ Automatización
- ⇒ Prueba como criterio de diseño

Razones para automatizar las pruebas

- Ciclo de prueba manual es muy largo
- Proceso de prueba manual es propenso a errores
- Liberar a la gente para realizar tareas creativas
- Generar un ambiente de confianza soportado por los test
- Obtener realimentación de forma temprana y con alta frecuencia
- Generar conocimeinto del sistema en desarrollo a partir de los test
- Generar documentación del código consistente
- Generar una mejor utilización de los recursos a partir de menores costos

Obstáculos para automatizar las pruebas

- Actitud de los programadores
- La joroba de dolor
- Inversión inicial
- · Código que siempre cambia
- Sistemas legacy
- Temor
- Viejos hábitos

Qué debería automatizarse

- Pruebas unitarias y de componentes
- Pruebas de funcionalidad sin interfaces de usuario
- Pruebas de sistema con interfaces de usuario

En la figura que sigue se muestra la llamada pirámide de las pruebas dónde se indican los aspectos a automatizar y no.

Qué no debería automatizarse

- Pruebas de usabilidad
- Pruebas exploratorias
- Pruebas que no fallarán
- Tareas únicas de fácil ejecución manual y defícil automatización

Estrategia para comenzar la automatización

- Capacitación a analistas, testers y programadores
- Seleccionar una forma de trabajo
- Seleccionar herramientas
- Desarrollar proyectos pilotos
- Institucionalizar

Trabajo con tests manuales

Modelo tradicional

Modelo actualizado

Trabajo con tests automatizados

MÉTODOS DE PRUEBA

Test incrementales

Testeo continuo, distribuye las pruebas de integración en la <u>integración diaria del</u> código compartido.

Top Down

- ⇒ Se requieren Stubs para suplantar los módulos inferiores aún no implementados
- ⇒ Los Stubs se quitan a medida que se desarrollan los diferentes módulos
- ⇒ Un test por módulo que se suma
- ⇒ Realizar test de regresión sobre los módulos

Desventajas

- ⇒ Se retraza la prueba del procesamiento real realizado generalmente en módulos de más bajo nivel
- ⇒ Desarrollar Stubs que emulen a los módulos es mucho trabajo

Bottom Up

- ⇒ Las pruebas comienzan en el más bajo nivel con la integración de algoritmos que realizan procesamiento
- ⇒ Se escriben test que dan el contexto de ejecución a los módulos
- ⇒ Se prueban los módulos
- ⇒ Se desarrolla e integran funcionalidades del módulo superior y se repite

Desventajas

- ⇒ Hasta que se logra un nivel determinado, la aplicación no es visible
- ⇒ Problemas asociados a volumen, recursos y tiempo se prueban en etapas tardías

Caja Negra

Pruebas funcionales sin acceso al código fuente de las aplicaciones, se trabaja con entradas y salidas

Condición de entrada	Clase de equivalencia válida	Clase de equivalencia inválida
Rango de valores (1, 99)	Valores > 1 y Valores < 99	Valores < 1 Valores > 99

Caja Blanca

Pruebas con acceso al código fuente (datos y lógica). Se trabaja con entradas, salidas y el conocimiento interno.

Valores límite

DISEÑO DE CASOS DE PRUEBAS

- ⇒ Clases de equivalencia
- ⇒ Decisiones/condiciones
- ⇒ Valores límites
- ⇒ Tester Visitante

Ejemplo:

```
public class EvaluaEstrategia {
 public EstrategiaPago getEstrategiaPago(Proyecto pr) {
 EstrategiaPago estrategia = null;

 if (pr.getCosto() >= 100000.00) {
 estrategia = new EstrategiaPagoAlta();
 }
 else if (pr.getCosto() < 100000.00 && (pr.getCosto() >= 50000.00)) {
 estrategia = new EstrategiaPagoMedia();
 }
 else {
 estrategia = new EstrategiaPagoBaja();
 }
 return estrategia;
 }
}
```


Clases de Equivalencia				
Clases Co	ondición Entrada	Clase Equivalencia	Test	Id Test
1	Costo del proyecto	Valor positivo > 0.00	Prueba con entrada costo = 150000.00	1
2		Valor cero (0)	Prueba con entrada costo = 0.00	2
3		Valor < 0	Prueba con entrada costo = - 1000.00	3
	De	cisiones / Condicione	es	
Condición	Lógica	Condición a probar	Test	
1	Costo >= 100000.00	true	Prueba con entrada costo = 150000.00	1
		false	Prueba con entrada costo = 60000.00	4
2	Costo < 100000.00	true	Prueba con entrada costo = 60000.00	4
		false	Prueba con entrada costo = 150000.00	1
3	Costo >= 50000.00	true	Prueba con entrada costo = 150000.00	1
		false	Prueba con entrada costo = 10000.00	5
		Valores Límites		
Límite	Valor	Condición a probar	Test	
1	100000.00	=	Prueba con entrada costo = 100000.00	6
		>	Prueba con entrada costo = 100001.00	1
		<	Prueba con entrada costo = 99999.00	4
2	50000.00	=	Prueba con entrada costo = 50000.00	7
	_	>	Prueba con entrada costo = 50001.00	1
		<	Prueba con entrada costo = 49999.00	5

PRUEBAS FUNCIONALES Y DE ACEPTACIÓN

Desde los casos de uso a los casos de pruebas.

- Pruebas de funcionalidad
 - Aspectos claves
 - Buena especificación
 - El diseño conceptual de interfaces
 - Modelo de dominio
- Pruebas de aplicación
 - o Aspectos claves
 - Definición precisa de interfaces

Automatización a partir del trabajo integrado - Fitnesse

Herramienta

• FIT - Fitnesse (Framework for Integrated Tests)

Roles

- Analista
- Tester
- Programador

Características

- Administración de tablas (orientada a NO programadores)
- Perspectiva del negocio (validación de requerimientos, reglas de negocio y flujo de trabajo)

Vinculo con el sistema bajo test

Fixture Clases

Diseño y edición de los test

Prueba Pagos Proyecto				
nombre	descripcion	duracion	monto	cantidadPagos?
Test	Framework de pruebas	90	20000	1
Desarrollo	Control de Procesos	180	60000	2
Desarrollo				
Colaborativo	Framework de control	360	150000	3
Desarrollo Unico	Sistema a Medida	360	0	0
Desarrollo				
Compartido	Sistema Grande	360	-10	0
Desarrollo				
Compartido	Sistema Grande	360	100000	3
Desarrollo				
Compartido	Sistema Grande	360	50000	2

Ejecución de los test

Historia de test

Integración con otros servers

Organización de proyectos

⇒ Maven2: mvn fitnesse:remotecall

Integración Continua

⇒ Continuum: vía Maven

PRUEBAS DE CARGA Y STRESS

Carga del servidor

Tiempo de respuesta de los querys y evolución de la dispersión después del arranque

PLANIFICACIÓN

- ⇒ Planificación General
 - o Objetivos
 - o Criterios de Completitud
 - o Cronograma
 - o Responsabilidades
- ⇒ Planificación Técnica
 - o Estándares de Casos de Pruebas
 - o Herramientas
 - o Infraestructura
 - o Procedimientos

Criterio de Completitud de las pruebas

- 1. Parar cuando se agotó el tiempo asignado
- 2. Parar cuando los test dan todos resultados esperados

Desventajas:

- ✓ No garantiza la realización de las pruebas (1), si el tiempo asignado a los test fue usado en desarrollo
- ✓ No garantiza buenos test (2), condiciona a veces a escribir test exitosos (no detectan errores)

Otros criterios más concretos y eficientes

- 1. Cuando todos los test den resultados esperados, los cuales fueron diseñados tal que satisfagan criterios de Condiciones y un análisis de Valores Límites
- 2. Cuando hayan sido detectados y reparados N errores
- 3. Cuando haya pasado M días sin detectar errores

Ejemplo:

Después de las revisiones: 5 errores cada 100 líneas (métricas)

Objetivos: 98% de codificación, 95% de diseño

Programa: 10.000 líneas

Errores estimados: 10.000 / 100 * 5 = 500 errores.

Distribución de errores por tareas		
Requeriminetos Funcionales	8.12 %	
Diseño de Arquitectura	26.92 %	
Diseño Detallado	22.44 %	
Codificación	26.05 %	
Integración	8.98 %	
Pruebas	2.76 %	

Inespecificados

4.73 %

Codificación (180), Diseño (320).

Objetivo de las pruebas:

- ⇒ Detectar 180 * 98 / 100 = 176 errores de codificación
- ⇒ Detectar 320 * 95 / 100 = 304 errores de diseño

Si los errores no se detectan después de <u>N tiempo</u>, y los <u>casos son OK</u>, terminamos.

La evolución del número de errores es una ayuda interesante para la toma de decisiones como se ve en la figura:

Estimating completion by plotting errors detected by unit time.

Gráfico tomada de Myers [1]

REVISIONES

Revisión rigurosa y en profundidad de un artefacto de software realizado con el fin de detectar errores.

Objetivos

- 1. Detectar problemas de análisis, diseño y código en forma temprana
- 2. Definir y acordar criterios de retrabado para su resolución
- 3. Verificar que se resolvió de acuerdo al criterio acordado

Beneficios

- 1. Genera datos acerca del producto y el proceso de desarrollo
- 2. Genera conocimiento entre miembros del grupo de desarrollo
- 3. Aumenta la efectividad de la validación y verificación
- 4. Contribuye a la instalación del concepto de calidad

Formales: Con roles y responsabilidades y un procedimiento definido

Informales: Con roles desdibujados y sin procedimiento

Formales vs Informales

Atributo	Formal	Informal
Objetivos	Detectar errores	Detectar errores
	Verificar re trabajo	Discutir alternativas de solución
	Focalizada sobre si o no los productos cubren los requerimientos	Focalizada en demostrar cómo los productos cubren los requerimientos
Decisiones	Decisiones concensuadas	Decisiones del autor
Responsable	Moderador entrenado	Autor
Asistentes	Pares con asistencia registrada	Pares y responsables técnicos, sin registrar
Material	Presentador por el Lector	Presentado por el autor
Métricas	Requeridas	Opcionales
Procedimiento	Formalmente registrado	Informal
Entrenamiento	Requerido para todos los roles	No requerido

Condiciones para comenzar

Tipo Inspección	Activos a Inspeccionar	¿Listo para realizar revisión?	Material requerido para el grupo
Requerimientos	ERS	Entrenamiento realizado Documento de visión acordado	EERS Ckecklists
Diseño	EDA, EDD	Entrenamiento realizado ERS revisada y todos los problemas detectados resueltos	ERS EDA EDD Checklists
Código	Fuentes	Entrenamiento realizado EDA y EDD revisadas y todos los problemas detectados resueltos Módulos seleccionados según criterio definido Código compilado sin errores	Fuentes Estándares definidos Checklists
Validación	Pruebas	Entrenamiento realizado	ERS Procedimientos de

Tipo Inspección	Activos a Inspeccionar	¿Listo para realizar revisión?	Material requerido para el grupo
			validación
Pruebas	Procedimientos	Entrenamiento realizado ERS revisada y todos los problemas detectados resueltos	Test Checklists

Checklists guías en revisiones

- ⇒ Requerimientos
- ⇒ Diseño
- ⇒ C++
- ⇒ Java

REFERENCIAS

- 1. *The Art of Software Testing, Second Edition*, Glenford J. Myers, John Wiley & Sons, Inc., 2004.
- 2. Software Verification and Validation for Practitioners and Managers, Second Edition, Steven R. Rakitin, Artech House, 2001.
- 3. Code Complete, Second Edition, Steve McConnell, Redmond, Wa.: Microsoft Press, 2004.
- 4. Fit for Developing Software: Framework for Integrated Tests, Rick Mugridge, Ward Cunningham, Prentice Hall PTR, 2005.
- 5. FitFitnesse, Pruebas de funcionalidad y aceptación. Basado en una Wiki para Java, http://fitnesse.org/
- 6. JMeter Apache Jakarta Project Pruebas de sistema, http://jakarta.apache.org/jmeter/

